

AN ANALYSIS ON
GRAMMATICAL COMPETENCE AND MOTIVATIONAL STATE IN
THE ONLINE INTERACTIONAL DISCOURSE OF THE
LECTURER AND STUDENTS OF PETRA CHRISTIAN UNIVERSITY

THESIS

By :

ANGLING HADIANTOMO

NIM : 8212701020

No. INDUK	3132/OT
TGL TERIMA	28 - 08 - 2005
R.F.I	MM
WADAH	
No. BUKU	B1
	HAD
	A-1
KOPRIKE	1 (satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
NOVEMBER, 2004

APPROVAL SHEET

This thesis entitled

**An Analysis on Grammatical Competence and Motivational State in The
Online Interactional Discourse of The Lecturer and Students of Petra
Christian University**

prepared and submitted by Angling Hadiantomo (8212701020)

has been approved to be examined by the Board of Examiners for acquiring the
Master's Degree in Teaching English as A Foreign Language by the following
advisor:

Prof. Dr. Abbas A. Badib. MA, MA

Thesis Advisor

APPROVAL SHEET (2)

This thesis entitled

**An Analysis on Grammatical Competence and Motivational State in the
Online Interactional Discourse of the Lecturer and Students of Petra
Christian University**

prepared and examined by the following Board of Examiners on oral examination
on June 2004

Prof. DR. Veronica L. Diptoadi Dipl. M. Sc.

Chairman

DR. A. Ngadiman M.Pd.

Prof. Dr. Abbas A. Badib. MA, MA

Member

Member

Prof. E. Sadtono

Director of The Master's Degree Program

ACKNOWLEDGEMENTS

The writer wishes to praise Lord, the Almighty, whose blessing has guided him to obtain a great deal of knowledge and finish this thesis.

In regard to the writing and finishing of the thesis, he has to convey his sincere thanks to several people. He would like to express his deepest gratitude from the bottom of his heart to :

1. His beloved family, for their never ending supports
2. Prof. Dr. Abbas A. Badib. MA, MA as his thesis advisor, who has given his guidance, encouragement, and criticism for the thesis.
3. Prof. DR. Veronica L. Diptoadi Dipl. M. Sc. and DR. A. Ngadiman M.Pd. for portraying thought-stretching issues upon this thesis.
4. Dr. Ig. Harjanto, the head of MPBI Program.
5. Dra. Nani Indrayani Tiono, whose idea has given light since the beginning of this thesis
6. Mr. Satya Limanta, SS, MA, the lecturer at Petra University, who has given access to the data of this thesis
7. Drs. Ribut Basuki, MA, the head of the Faculty of Letters at Petra University
8. Lisa and Mrs. Retno Palupi for their great deal of support regarding the completion of this thesis.
9. All the lecturers at the MPBI Program who have taught him valuable knowledge so that he can accomplish this thesis.

10. All his fellow students at MPBI Program who have supported and helped him either morally or spiritually.
11. Christina, whose help was a great deal of favor at the last minutes of finishing this thesis. Thanks, pumpkin!
12. All the people who have helped the writer one way or the other, so that he can finally come to the end of the winding road of completing this thesis. Many thanks for your support and thoughtfulness.

May Lord bless them all.

Amen.

Surabaya November 2004

Angling

ABSTRACT

Hadiantomo, Angling. An Analysis on Grammatical Competence and Motivational State in the Online Interactional Discourse of the Lecturer and Students of Petra Christian University. Thesis. Master's Program in Teaching English as a Foreign Language. English Education Department. Graduate School. Widya Mandala Catholic University Surabaya.

Advisor: Prof. Dr. Abbas A. Badib. MA, MA

Key terms : Grammatical competence, Motivation, and Online Discussion

This study intends to show the potential of using the Internet as a supportive means for teaching and learning. Computer-mediated communication (CMC) is one example of such technology. In this study, the writer highlights the use of an online discussion, as another form of CMC, in which the participants can discuss some topics intensively without the constraints of time.

This research was qualitative in nature. The writer analyzed the sentences written in the online discussion held by the lecturer of the History of Modern Thoughts to support the subject as one of the subjects taught at Petra Christian University. The sentences were made by the lecturer and the second semester students taking the subject. The writer analyzed the data based on: the grammatical errors the participants made, the types of motivational states the participants showed in their sentences by using Keller's Apathy Boredom Anxiety Flow (ABAFT) model and the students' freely spoken expression.

Having analyzed the data, the writer found out that the errors in the data mainly were categorized into: Adjectives, Adverbs, Articles, Clauses, Comparisons, Conditionals, Noun types, Passive sentences, Prepositions, Pronouns, Tenses, Verb types, Modifying phrases, and Dictions. The most frequent error was in the Tenses section, the second was Verb Types, the next was Noun Types, and the fourth frequent error was in the Clauses section.

As for the motivational states, two of the Keller's motivational states namely 'Apathy' and 'Boredom' were not identified in the online discussion, due to the Indonesian cultural factor that affected the students greatly. There were also very few sentences showing what they feel about a certain thing, and how they express it clearly. In most cases, these sentences were considered unlikely to be spoken in the classroom environment.

Finally, the writer suggests some ways to maintain a useful online discussion that will meet the students' needs for intensive discussions on the topics, which will unlikely be fulfilled in the classroom due to the time limitation.

ABSTRAK

Hadiantomo, Angling. **Analisa Kompetensi Gramatikal dan Kondisi Motivasi dalam Komunikasi Interaksional Online milik Pengajar dan Siswa Universitas Kristen Petra.** Tesis. Program Pascasarjana. Magister Pendidikan Bahasa Inggris Universitas Katolik Widya Mandala Surabaya.

Pembimbing: Prof. Dr. Abbas A. Badib. MA, MA

Kata kunci : Kompetensi gramatikal, Motivasi, dan Diskusi Online

Penelitian ini bertujuan untuk menunjukkan potensi penggunaan Internet sebagai suatu sarana penunjang belajar mengajar. Komunikasi yang dibantu komputer (KDK) merupakan suatu contoh dari teknologi itu. Dalam penelitian ini, penulis menyoroti penggunaan diskusi online, sebagai suatu bentuk lain dari KDK, yang di dalamnya partisipan dapat mendiskusikan beberapa topik secara intensif tanpa gangguan waktu.

Penelitian ini bersifat kualitatif. Penulis menganalisa kalimat yang ditulis dalam diskusi online yang diadakan oleh dosen pengajar Sejarah Pemikiran Modern untuk mendukung mata kuliah itu sebagai salah satu yang diajarkan di Universitas Kristen Petra. Kalimat-kalimat itu dibuat oleh dosen dan siswa semester dua yang mengambil mata kuliah itu. Penulis menganalisa data berdasar: kesalahan gramatikal yang dibuat partisipan, jenis keadaan motivasi yang ditunjukkan oleh partisipan dalam kalimat mereka dengan menggunakan model Apati, Kebosanan, Kecemasan, Aliran (AKKA) milik Keller, dan ekspresi yang diungkapkan siswa dengan bebas.

Setelah menganalisa data, penulis menemukan bahwa kesalahan yang ditemukan dapat dikelompokkan menjadi: Kata Sifat, Kata Keterangan, Kata Sandang, Anak Kalimat, Perbandingan, Pengandaian, Jenis Kata Benda, Kalimat Pasif, Kata Depan, Kata Ganti, Bentuk Waktu Kata Kerja, Jenis Kata Kerja, Frasa pengubah, dan Pemilihan Kata. Kesalah yang paling banyak terdapat di bagian Bentuk Waktu Kata Kerja, yang kedua di Jenis Kata Kerja, berikutnya Jenis Kata Benda, dan kesalahan keempat yang paling sering adalah di bagian Anak Kalimat.

Untuk keadaan motivasi, dua dari keadaan motivasi milik Keller, yaitu ‘Apati and ‘Kebosanan’ tidak teridentifikasi dalam diskusi online, dikarenakan faktor kultur bangsa Indonesia yang telah mengakar kuat dalam diri siswa. Juga terdapat sedikit sekali kalimat yang menunjukkan apa yang mereka rasakan mengenai suatu hal tertentu, dan bagaimana mereka menunjukkannya dengan jelas. Dalam sebagian besar kasus, kalimat ini dianggap tidak mungkin diucapkan dalam lingkungan kelas.

Akhirnya, penulis mengusulkan beberapa cara untuk membuat suatu diskusi online yang berguna yang akan memenuhi kebutuhan siswa akan diskusi yang intensif atas beberapa topik, yang jelas tidak akan terpenuhi dalam ruang kelas karena keterbatasan waktu.

TABLE OF CONTENTS

Title (1).....	i
Title (2).....	ii
Approval Sheet (1)	iii
Approval Sheet (2)	iv
Acknowledgement	v
Abstract (English).....	vii
Abstract (Indonesian).....	viii
Table of Contents	x

Chapter I. Introduction

1.1. Background of the Study	1
1.2. Statements of the problems	5
1.3. Objective of the Study	6
1.4. The significance of the study	6
1.5. The scope and limitations of the Study.....	6
1.6. The Assumptions	7
1.7. The Theoretical Framework of the Study.....	7
1.8. The Definition of Key Terms.....	9
1.9. Organization of The Study.....	11

Chapter II. Review of Related literatures

2.1. Communicative competence in Second language acquisition	12
2.2. English Grammar.....	15
2.2.1. Noun types	17
2.2.1.1. Countable and uncountable nouns	17
2.2.1.2. Plural nouns taking singular verbs	17
2.2.1.3. Collective nouns	18
2.2.1.4. Compound nouns	18
2.2.2. Verb types.....	18
2.2.2.1. Auxiliary verbs.....	18
2.2.2.2. Phrasal verbs	18
2.2.3. Verb forms	19
2.2.3.1. Simple Present	19
2.2.3.2. Simple Past	19
2.2.3.3. Continuous	19
2.2.3.4. Future	19
2.2.3.5. Perfect	20
2.2.3.6. Participles.....	20
2.2.3.7. Regular/irregular verbs.....	20
2.2.3.8. Verb complementation.....	20
2.2.4. Pronouns	21

2.2.4.1. Personal pronouns.....	21
2.2.4.2. Relative pronouns.....	21
2.2.5. Adjectives.....	21
2.2.5.1. Comparative and Superlative	21
2.2.5.2. Adjective order.....	22
2.2.5.3. Adjective and Preposition	22
2.2.5.4. Adjectives as nouns	22
2.2.6. Adverbs	22
2.2.6.1. Adverb position	22
2.2.6.2. Modifying adverbs	23
2.2.7. Prepositions	23
2.2.7.1. Position of prepositions	23
2.2.7.2. Particular prepositions	23
2.2.8. Articles	23
2.2.8.1. Determiners	23
2.2.8.2. Definite articles	23
2.2.8.3. Indefinite articles	24
2.2.9. Conditional sentences	24
2.3. Lifelong learning, resource based learning and their relation to Computer Mediated Communication	25
2.4. Motivation	30
2.5. The Internet and online community	38
2.6. Online discussion	41
2.6.1. Synchronous online discussion	46
2.6.2. Asynchronous online discussion	47
2.7. Keller's ABAF Model	49
Chapter III. Research Methodology	
3.1. Research method and design	52
3.2. Subjects	55
3.3. The research Instruments	55
3.4. Data of the Study	56
3.5. Data Collection	56
3.6. Data Analysis Technique	56
Chapter IV. The Findings and Discussion	
4.1. The Findings	58
4.1.1. Frequency of the Grammatical errors	58
4.1.1.1. Errors in Adjectives	61
4.1.1.2. Errors in Adverbs	61
4.1.1.3. Errors in Articles	61
4.1.1.4. Errors in Clauses	61
4.1.1.5. Errors in Comparisons	62
4.1.1.6. Errors in Conditionals	62
4.1.1.7. Errors in Noun Types	62
4.1.1.8. Errors in Passive sentences	62

4.1.1.9. Errors in Prepositions	63
4.1.1.10. Errors in Pronouns	63
4.1.1.11. Errors in Tenses	63
4.1.1.12. Errors in Verb types	64
4.1.1.13. Errors in Modifying phrases	64
4.1.1.14. Errors in Dictions	64
4.1.2. Descriptions of the errors	64
4.1.2.1. Errors in Adjectives.....	64
4.1.2.2. Errors in Adverbs	65
4.1.2.3. Errors in Articles	66
4.1.2.4. Errors in Clauses	67
4.1.2.5. Errors in Comparisons	70
4.1.2.6. Errors in Conditional sentences	71
4.1.2.7. Errors in Noun Types	73
4.1.2.8. Errors in Passive sentences	75
4.1.2.9. Errors in Prepositions	76
4.1.2.10. Errors in Pronouns	77
4.1.2.11. Errors in Tenses	80
4.1.2.12. Errors in Verb types	85
4.1.2.13. Errors in Modifying phrases	91
4.1.2.14. Errors in Dictions	93
4.1.3. The types of motivational states the lecturer and the students expressed hypothetically in their sentences in the online discussion	94
4.1.3.1. Anxiety	94
4.1.3.2. Flow	95
4.2. Discussion	97
4.3. Sentences indicating the students' expressing their ideas more expressively in the online discussion.....	98
Chapter V. Conclusion	
5.1. Summary and Conclusion	103
5.2. Maintaining an online discussion.....	107
REFERENCES	110